
Myšák Kryštof
a ponorka

Iva Hoňková

Myšák Kryštof
a ponorka

Iva Hoňková

Iva Hoňková

MYŠÁK KRYŠTOF A PONORKA

Vydala Grada Publishing, a.s., pod značkou
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 8767. publikaci

Ilustrace Iva Hoňková
Odpovědná redaktorka Veronika Hrabánková
Grafická úprava Antonín Plicka
Zpracování obálky Antonín Plicka
Počet stran 112
Vydání 1., 2023

Vytiskly Tiskárny Havlíčkův Brod, a.s.

© Grada Publishing, a.s., 2023
Cover Illustration © Iva Hoňková, 2023

ISBN 978-80-271-1986-8 (pdf)
ISBN 978-80-271-3569-1 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodu-
kována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu
nakladatele. Neoprávněné užití této knihy bude trestně stíháno.

5

ObsahObsah

Podvodní dobrodružství myšáka Kryštofa ������������� 7

Poprvé pod hladinou ��� 13

Úhořice Žofka ��� 21

Setkání se sumcem �� 27

Velký úklid a rak válečník ������������������������������������ 35

Zarybňování řeky ��� 43

Země zapomnění ��� 50

Lebka se zkříženými kostmi ��������������������������������� 58

Truhla ��� 70

Strašidla a uzenáři ��� 81

Zásah ochranářů ��� 90

Úklid pokladu ��� 98

Horní zátoka ��� 104

7

Podvodní Podvodní
dobrodružství dobrodružství

myšáka Kryštofamyšáka Kryštofa

Bylo chladné mlhavé ráno, jak už to na podzim bývá.
Myšák Kryštof seděl na břehu řeky a pozoroval vlnky
na vodní hladině. Sem tam se na nich zhouply lístky
spadané ze stromů a líně tekoucí proud je unášel da-
leko do neznáma.

Řeku, u které bydlel, miloval. Připadala mu tajemná.
Hlavně proto, že nikdy neviděl na její dno. Kryštof
si často představoval, jak to asi pod vodou vypadá.
Rostou tam také nějaké podvodní stromy? Anebo tam
jsou jen písek a kamínky? Znal raky. Někdy je potká-
val na břehu. Znal i některé ryby. Věděl, že štiky mají
velké a ostré zuby, kterými by mohly ublížit, kdyby
měly hlad. Občas vykoukli nad hladinu kapříci, cejni,

8

plotice a také velký sumec. O kus dál v zátočině proti
proudu si bobři stavěli svůj velký hrad.

„Jo, bobři, panečku, ti se vůbec mají nejlépe,“ říkal
si Kryštof. „Mohou bydlet na souši, ale plavat pod
hladinou jim nedělá problém. To není žádná spra-
vedlnost,“ postěžoval si vážce, která právě prolétla
kolem.

Náhle ho z přemýšlení vyrušily lidské hlasy. Hbitě za-
lezl do svého domečku a nastražil ouška. Aby viděl,
co se venku děje, schoval se u okna.

„Tati, pojď rychle! Já už se nemohu dočkat, až uvidím
tu naši malou ponorku plavat.“ Byl to malý chlapec.
Zvesela poskakoval kolem tatínka a v malé ručce svíral
dálkové ovládání pro jejich právě sestavený stroj, který
se nyní chystali společně vyzkoušet.

„Řeka je dnes klidná,“ řekl tatínek a opatrně polo-
žil ponorku na hladinu. „Tak jdeme na to,“ mrkl na
chlapce. Hošík zapnul řízení a zmáčkl knoflík na ovlá-
dacím panelu. Motor ponorky hned naskočil a lodní
šroub se začal otáčet na plné obrátky.

„Tak na co čekáte, pane kapitáne!“ zvolal tatínek.
„Plnou parou vpřed!“

9

Chlapec brázdil řeku od břehu ke břehu, tam a zase
zpátky, ale nadšený z toho vůbec nebyl. „Vždyť já tu
ponorku téměř nevidím!“ zvolal otráveně.

„To se rozumí. Je to přece po-nor-ka!“ slabikoval tatí-
nek. „A to znamená co?“

Chlapec jen pokrčil rameny.

„To znamená, že pluje ponořená pod vodou.“

„Hmm, tak to je nuda,“ šklebil se hošík a vytáhl stroj
na břeh. „To už by mohla lépe posloužit jako kopací
míč.“

A než se tatínek nadál, chlapec se rozeběhl a udělal
parádní výkop, za který by se nemusel stydět žádný
fotbalista. Model ponorky svištěl vzduchem jako ra-
keta. S žuchnutím dopadl někam do křoví a bylo po
parádě.

„Co tě to napadlo?!“ hněval se tatínek a mračil se na
něho. „Taková škoda!“

„No co, postavíme něco lepšího, třeba loď,“ vzdychl
otráveně hošík. „Tyhle ponorky jsou úplně k ničemu,“
dodal a pomalým krokem se loudal k domovu.

10

Myšák Kryštof zastříhal ušima. „Cože?! Slyšel jsem
dobře? Na světě existuje stroj, se kterým se dá plout
pod hladinou?“ zvolal nadšeně. Tryskem vyběhl ze
svého domečku a začal prohledávat keře.

„Kde jen může být?“ uvažoval, když prolézal houští
a rákosí. Po chvíli konečně našel, co hledal. „Tak tady
jsi,“ řekl a zvědavě si prohlížel ponorku. „Potlučená jsi
pořádně, ale s tím už si poradím.“

11

Odtáhl rozbitý stroj před svůj domeček a začal ho
obcházet kolem dokola.

„Vidím, že máš prasklinu v trupu a motoru chybí bate-
rie. Věž je uražená a tady na zádi, to by mohl být lodní
šroub. Ale je nějaký zaseknutý, nejde s ním pohnout.
No nevadí, to se taky opraví. A co je tohle?“ Poškrábal
se packou na hlavě a prohlížel si tyčky, které trčely
z trupu. Na jejich konci byla zvláštní dřívka ve tvaru
kachních nožiček. „Že by to byla kormidla?“

Opatrně vlezl do vnitřku stroje a zvědavě se rozhlížel
kolem sebe. „Aha. Už to vidím. Ty tyčky vedou k mo-
toru, a protože žádné větší vybavení k řízení tady ne-
vidím, musí to být kormidla, aby stroj mohl zatáčet
doprava, doleva, nahoru a dolů. Rozbité okno taky
opravím,“ rozhodl a vyhlédl ven. „Na přídi by mělo
být světlo. To chybí. A co je nejdůležitější! Ponorka
nemá kotvu,“ zarazil se a přemýšlel, jestli jsou kotvy
součástí základní výbavy i ve skutečných ponorkách
určených lidem, ale přestože nikdy žádnou takovou
neviděl, usoudil, že právě ta jeho ji mít musí. „Co
bych to byl za námořníka, kdybych neměl kotvu!“

Když přišel na to, jak stroj funguje, hned se pustil do
opravy. Odmontoval motor, protože bez baterie mu
byl stejně k ničemu, a místo něho si dovnitř pořídil

